Cyanobacteria Monitoring on Lake Champlain Summer 2016 Final Report for the Lake Champlain Basin Program April 2017 # Prepared by # **Angela Shambaugh** Watershed Management Division Vermont Department of Environmental Conservation Montpelier, Vermont ## in conjunction with # Sarah Vose Bridget O'Brien Radiological & Toxicological Division Vermont Department of Health Burlington, Vermont # Lori Fisher Lake Champlain Committee Burlington, Vermont # **Heather Campbell** Drinking Water & Groundwater Protection Division Vermont Department of Environmental Conservation Montpelier, Vermont ### **Executive Summary** An annual monitoring program has been in place on Lake Champlain since 2002. Since 2012, oversight of the program has been the responsibility of the state of Vermont. The program represents a strong partnership between the Vermont Department of Environmental Conservation (VT DEC), the Vermont Department of Health (VDH) and the Lake Champlain Committee (LCC). Funding is provided by the Lake Champlain Basin Program, the State of Vermont, the CDC, and private donors. Data are collected by state staff and an extensive network of trained citizen volunteers. Cyanobacteria monitoring on Lake Champlain in 2016 continued to integrate qualitative observations, photographic documentation and quantitative analysis of cyanobacteria populations into guidance for lake users. Analysis of water for the presence of microcystin and anatoxin, when warranted, provided additional data to inform public health decisions in response to the presence of cyanobacteria. Enhancements of the web-based tracking map maintained by the VDH streamlined volunteer reporting and facilitated public outreach for 2016. #### **Objectives** - monitor cyanobacteria at locations on Lake Champlain through the established partnership of state staff, the Lake Champlain Committee staff, and citizen volunteers; - provide consistent quantitative data at selected locations around Lake Champlain; - recruit additional volunteers to monitor conditions on selected Vermont lakes with periodic cyanobacteria blooms; - test for the presence of cyanotoxins when cyanobacteria density and composition triggers are reached at selected monitoring locations; - facilitate communication about lake conditions through weekly updates to stakeholders via email and to the public through the VDH webpages; - provide outreach and assistance to beach managers, lakeshore property owners and the public so they can learn to recognize and respond appropriately to the presence of cyanobacteria blooms. More than 1398 site-specific reports were submitted during 2016 from more than 150 locations on Lake Champlain and inland lakes in Vermont. Citizen volunteers trained by the Lake Champlain Committee reported from 106 locations on Lake Champlain and 12 on other Vermont lakes. Blooms, defined as category 3 of the visual protocol were reported 76 times during the monitoring period in 2016. No microcystin or anatoxin was detected in 2016. # **Table of Contents** | Executive Summary | 2 | |---|----| | Objectives | 2 | | Introduction | 5 | | Objectives | 5 | | Methods | 5 | | Sampling Locations | 6 | | Monitoring Protocols | 7 | | The Tiered Alert Protocol | 7 | | The Visual Monitoring Protocol | 9 | | Toxin Analysis | 10 | | Communication and Outreach | 10 | | Notification of the Public | 11 | | Response to Monitoring Reports | 11 | | Outreach | 12 | | Results | 12 | | Overall effort | 12 | | Assessment Results – Recreational Monitoring | 12 | | Drinking Water Supply Monitoring | 16 | | Reproducibility of Assessment Results | 17 | | Volunteer training | 18 | | Outreach and Assistance | 18 | | Regional and National Activities | 18 | | Communication with the Stakeholders and the Public | 19 | | Discussion | 20 | | Effectiveness of the visual monitoring protocol | 20 | | Cyanobacteria conditions on four Vermont inland lakes | 20 | | Cyanobacteria Conditions on Lake Champlain: | 22 | | Public Outreach and Act 86 | 24 | | Conclusions | 26 | | Acknowledgements | 26 | | Literature Cited | 26 | | Appendix A – 2016 Sampling locations | 27 | |---|----| | Appendix B. Visual assessment protocols from the Lake Champlain Committee website | 37 | | B.1. LCC On-line reporting form | 37 | | B.2. LCC Guidance for Determining Algae Bloom Intensity | 39 | | B.3. LCC Guidelines for Photographic Documentation | 46 | | Appendix C – QA/QC Sample Data for 2016 | 48 | | Appendix D – Historical Microcystin Data for Lake Champlain | 51 | | Appendix E – Images of New Potentially Toxic Cyanobacteria | 52 | #### Introduction Lake Champlain is one of the largest lakes in the United States and an important water resource for the states of Vermont and New York, and the province of Quebec. It is primarily a recreational lake, but also serves as an important drinking water source for all three jurisdictions. Cyanobacteria blooms have been documented in the lake since the 1970s, with some areas experiencing extensive annual blooms. In 1999, several dog deaths were attributed to cyanobacteria toxins, raising health and safety concerns regarding drinking water supplies and recreational activities such as swimming, boating and fishing. An annual monitoring program has been in place on Lake Champlain since 2002, developed initially by the University of Vermont (UVM). Since 2012, oversight of the program has been the responsibility of the state of Vermont. The program represents a strong partnership between the Vermont Department of Environmental Conservation (VT DEC), the Vermont Department of Health (VDH) and the Lake Champlain Committee (LCC). Funding is provided by the Lake Champlain Basin Program, the State of Vermont and private donors. Data are collected by state staff and an extensive network of trained citizen volunteers. Cyanobacteria monitoring on Lake Champlain in 2016 continued to integrate qualitative observations, photographic documentation and quantitative analysis of algae populations into guidance for lake users. Analysis of water for the presence of microcystin and anatoxin, when warranted, provided additional data to inform public health decisions in response to the presence of cyanobacteria. Enhancements of the web-based tracking map maintained by the VDH greatly facilitated the receipt and review of reports from volunteers and state staff. #### **Objectives** - monitor cyanobacteria at locations on Lake Champlain and selected Vermont inland lakes through the established partnership between state staff, the Lake Champlain Committee and citizen volunteers; - provide consistent quantitative data at selected locations around Lake Champlain; - recruit additional volunteers to monitor conditions on selected Vermont lakes with periodic cyanobacteria blooms; - test for the presence of cyanotoxins when algal density and composition triggers are reached at selected monitoring locations; - facilitate communication about lake conditions through weekly updates to stakeholders via email and to the public through the VDH webpage; and - provide outreach and assistance to beach managers, lakeshore property owners and the public so they can learn to recognize and respond appropriately to the presence of cyanobacteria blooms. #### Methods The 2016 cyanobacteria monitoring program was coordinated by the VT DEC, Watershed Management Division (WsMD) and implemented in conjunction with the VDH and LCC. Quantitative samples were collected following a modification of the UVM tiered alert protocol at selected open water stations historically monitored by the program. Additional water samples for quantitative assessment were collected at selected shoreline locations. Qualitative data were gathered following the protocol developed in 2012 by the LCC. Reports from the monitoring partners were uploaded via a controlled web interface directly to the Cyanobacteria Tracking map maintained by the VDH. # **Sampling Locations** Routine reports were received from a total of 110 locations during the summer of 2016 (Figure 1). Occasional reports were received from an additional 36 stations. Table 1 provides a summary of stations by region, evaluation protocol, and location on the lake. Full documentation of the sampling locations is located in Appendix A. Figure 1. Overview of cyanobacteria monitoring stations on Lake Champlain and selected Vermont inland lakes in 2016 Table 1. Stations routinely monitored on Lake Champlain and selected Vermont lakes during 2016. Data compiled from the season summary spreadsheet available through the VDH Tracking Map. | Lake | Region | Assessment Type | Mid-lake | Shoreline | | |--------------|-------------------|---------------------|----------|--------------------------------------|--| | | Inland Coa | Visual | | 18 | | | | Inland Sea | Tiered Alert | 1 | 18 2 18 1 12 2 16 1 1 5 1 2 3 2 | | | | | Visual/Tiered Alert | | 2 | | | | Main Lake Central | Visual | | 18 | | | | | Tiered Alert | 4 | | | | | | Visual/Tiered Alert | | 1 | | | | Main Lake North | Visual | | 12 | | | | | Tiered Alert | 2 | | | | | | Visual/Tiered Alert | | 2 | | | | Main Lake South | Visual | | 16 | | | | | Tiered Alert | 1 | | | | Champlain | | Visual/Tiered Alert | | | | | | Malletts Bay | Visual | | 2 | | | | | Tiered Alert | 1 | | | | | | Visual/Tiered Alert | | 1 | | | | Missisquoi Bay | Visual | | 5 | | | | | Tiered Alert | 2 | | | | | | Visual/Tiered Alert | | | | | | South Lake | Visual | | 1 | | | | | Tiered Alert | 2 | | | | | | Visual/Tiered Alert | | 1 | | | | St. Albans Bay | Visual | | 5 | | | | | Tiered Alert | 1 | | | | Dunmore | | Visual | | 1 | | | Iroquois | | Visual | | 2 | | | Memphremagog | | Visual | | 3 | | | C: | | Visual/Tiered Alert | | 2 | | | Carmi | | Visual | | 4 | | # **Monitoring Protocols** #### **The Tiered Alert Protocol** Quantitative data on taxonomic distribution, cell
density and the presence of toxins were collected by the VT DEC following a modification of the Tiered Alert protocol (Table 2). Monitoring began the week of June 1st and continued through mid-October. The VT DEC utilized this protocol at selected open water stations around Lake Champlain (Figure 1 and Appendix A). Samples were collected at biweekly intervals, following the cell density triggers outlined in the protocol or the presence of visible accumulations of cyanobacteria, in conjunction with the monitoring conducted for the Lake Champlain Long-term Water Quality and Biological Monitoring Program. Whole water samples collected weekly at selected shoreline locations by experienced monitors were also evaluated for the presence of cyanobacteria using the tiered alert cell count protocol. Table 2. Outline of the Tiered Alert sampling protocol. *The presence of a visible scum automatically qualifies as Alert Level 2, regardless of previous conditions. | Framework Level | Frequency | Activity | Response | |-----------------|-----------|--|--| | Qualitative* | 2/month | 3m vertical plankton tow
(63µm mesh), screened
within 72 hrs. | If potentially toxic taxa observed,
proceed to <i>Quantitative Level</i> for
next sampling visit | | Quantitative* | 2/month | 3m vertical plankton tow (63μm mesh), enumeration within 24 hrs. | If potentially toxic taxa densities >2000 cells/mL, proceed to <i>Vigilance</i> Level for next sampling visit | | Vigilance* | 2/month | 3m vertical plankton tow (63µm mesh), Full enumeration within 24 hrs. If conditions suggest onset of a bloom, whole water samples will be collected for toxin analysis. | If potentially toxic taxa densities >4000 cells/mL, proceed to Alert Level1 for next sampling visit. Return to Quantitative Level if densities <2000 cells/mL. | | Alert Level 1* | 2/month | Collect whole water samples for phytoplankton and toxin analysis. Full enumeration and microcystin analysis with 24 hrs. | If microcystin >6µg/L (VT recreational standard) proceed to <i>Alert Level 2.</i> Return to Vigilance Level if densities <4000 cells/mL. | | Alert Level 2 | 2/month | As for Alert Level 1 | If microcystin >6μg/L, the VT recreational standard, remain at Alert Level 2. Return to Alert Level 1 if microcystin concentrations <6μg/L. VT, NY and QE public health officials follow their respective response plans. | #### Field Methods Plankton were collected as integrated 63 μ m mesh plankton net for determination of cyanobacteria density. Net concentrates were obtained by lowering the plankton net opening to 3m and drawing it steadily back to the surface. When scums and blooms were observed, a single whole water sample was collected by placing a bucket carefully at the surface and tipping to fill, avoiding dilution of the surface scum as much as possible. The sample was mixed thoroughly and decanted into sample bottles for subsequent cyanobacteria enumeration or toxin analysis. All samples were kept on ice in coolers until they reached the lab. #### **Plankton Enumeration** Plankton samples were analyzed using an inverted compound microscope at 200x in a Sedgewick Rafter cell. One mL aliquots were settled for 10 – 15 minutes before analysis. During qualitative analysis, SR cells were scanned rapidly for the presence of potentially toxic cyanobacteria, generating presence/absence data only. For quantitative analysis, estimates of cell density were obtained for all observed cyanobacteria and selected other taxa using the size categories noted in Table 3. Observed individuals or colonies were assigned to a unit category, or several categories, as needed. The number of units in each category is then multiplied by the cell factor to obtain an estimate of cell density/mL in the sample. During the analysis, all cyanobacteria were identified to the lowest possible taxonomic level while most other algae were identified simply at the division level, e.g. green algae or diatoms. Identical counting protocols were used for whole water and plankton concentrates. However, plankton counts were used to determine the cyanobacteria status only at the open water stations monitored by the VT DEC. Plankton samples were counted by VT DEC staff and data were uploaded to the VDH data interface, typically within 24 hours for tiered alert stations. Bloom and alert level samples were analyzed and posted as soon as possible after samples were received at the laboratory. Table 3. Size categories and cell factors used to estimate field densities of colonial algae. | Taxon | Unit Category | Estimated cells/unit | Cell factor | |---------------------------------|---------------|----------------------|-------------| | Anabaena | Fragment | < 20 | 10 | | Anabaena Aulocoseira | Small | 20 – 100 | 60 | | Fragilaria | Medium | 100 – 1000 | 500 | | Fragilaria | Large | >1000 | 1000 | | Microcystis | Small | <100 | 50 | | Coelosphaerium | Medium | 100 – 1000 | 500 | | Woronichinia | Large | >1000 | 1000 | | | Fragment | Single trichome | 20 | | Gloeotrichia | Small | Quarter of a colony | 2500 | | Gioeotriciiu | Medium | Half of colony | 5000 | | | Large | Entire colony | 10,000 | | | Fragment | Single trichome | Measured | | Aphanizomenon | Small | Small flake | 200 | | | Medium | Medium flake | 500 | | | Large | Large flake | 1000 | | Limnothrix
Lyngbya/Scytonema | fragment | Single trichome | Measured | #### **The Visual Monitoring Protocol** #### **Volunteer Recruitment and Training** Volunteers were asked to commit to monitoring at least one location for the duration of the monitoring period (mid-June to early September). While the LCC did recruit to gain as wide a geographic distribution as possible, no volunteer was turned away. In a few areas of the lake, this did lead to a cluster of observation points. All volunteers attended a mandatory training session to learn to recognize cyanobacteria, become familiar with the assessment protocol, and learn how to submit their weekly reports. LCC staff met with or interacted with each volunteer in the weeks following the training to ensure consistency among volunteers and their assessment skills. Not all volunteers were able to use the internet-based reporting system and instead submitted their reports by telephone or email. #### Weekly Observation Process The LCC trained 275 volunteer monitors and interested citizens in 19 training sessions during 2016. Over the course of the summer, volunteer monitors reported from 118 different locations in 2016 (Figure 1 and Appendix A). Protocols for the observation process, supporting documentation and the submittal process are found in Appendix B. Volunteers were asked to provide a single observation each week, preferably between 10am and 3pm, Sunday through Wednesday. Supplemental reports could also be provided. Volunteers evaluated cyanobacteria conditions at their location using the prompts, photographs, and descriptions provided by the LCC, and assigned it one of the three categories: - Category 1 few or no cyanobacteria observed, recreational enjoyment not impaired by cyanobacteria. (Category 1 contained multiple subcategories.) - Category 2 cyanobacteria present at less than bloom levels - Category 3 cyanobacteria bloom in progress The description 'bloom' is not a well-defined scientific defined term. For the purposes of the visual monitoring protocol, blooms refer to very dense algal accumulations resulting in highly colored water and/or visible surface scums. Each volunteer was asked to provide three photographs whenever category 2 or category 3 conditions were observed. All reports were uploaded to the VDH tracking map via a secured interface or submitted to the LCC via their online form. LCC staff reviewed all reports and photos, conferring with volunteers, VDH, and the VT DEC as needed to verify the presence of cyanobacteria and appropriate status. The LCC approved reports submitted directly by volunteers to the VDH web interface and uploaded any sent directly to LCC as quickly as possible. Staff also followed up with volunteers when no reports were received. Category 2 and 3 reports were given priority, shared with partners at the VDH and VT DEC immediately, and posted immediately after any necessary verification. In addition to the photos, four sites visited by volunteers were also assessed quantitatively (North Beach - Burlington VT, Red Rocks Park – South Burlington VT, St. Albans Bay Park, and the Shipyard - Highgate VT). Each week, these volunteers made a visual assessment and collected water samples from the shore. These unfiltered samples were analyzed for microcystin, anatoxin and cyanobacteria density. #### **Toxin Analysis** Toxin analyses were conducted by the VDH laboratory in Burlington VT. Whole water samples for microcystin were analyzed as received unless biomass was high enough to interfere with analytical procedures. In that event, samples were diluted prior to analysis of microcystin by ELISA. Whole water samples for anatoxin analysis were concentrated using solid phase extraction cartridges unless large amounts of biomass were present. In that event, aliquots were diluted prior to extraction. #### **Communication and Outreach** Members of the partner institutions LCC, VT DEC and VDH comprised an internal communication group which shared all bloom reports upon receipt and provided updates on response activities as needed. Partners also received automated notification of alert level reports posted to the tracking database, facilitating communication and enabling volunteer reports to be reviewed and approved quickly.
The group also shared literature and other pertinent information. The Lake Champlain Basin Program (LCBP), NY DEC, and the Quebec Ministrie de Développement durable, Environnement, et Lutte Contre les Changements Climatiques (MDDELCC) were also kept apprised of cyanobacteria conditions. The MDDELCC provided their observations and analytical results from northern Missisquoi Bay over the summer, which were shared through the tracking map with the public. Weekly email updates summarizing reports, cyanobacteria density, species composition and toxin data were provided to a group of stakeholders responsible for public health. These were primarily state and town health officials, state and town waterfront managers, Champlain water suppliers, and researchers. Updates were released typically on Thursday afternoons but stakeholders also received email notification of extensive blooms as they occurred. #### **Notification of the Public** The Vermont Department of Health reported current cyanobacteria status on Lake Champlain on-line at http://healthvermont.gov/tracking/cyanobacteria-tracker. Status was presented as text and on an interactive web map that allowed viewers to find information by location around the lake. Results of the assessments translated to one of three map status categories: | VDH Map Status | Tiered Alert Protocol | Visual | |------------------------|---|------------| | Generally Safe (green) | Qualitative, Quantitative,
Vigilance | Category 1 | | Low Alert (yellow) | Alert Level 1 | Category 2 | | High Alert (red) | Alert Level 2 | Category 3 | Map status was based on the primary report type for each station, visual or tiered alert. At the VDH sites and the quantitative sites monitored by LCC volunteers, water samples for toxin and phytoplankton analysis were collected concurrently with the visual assessment. At these locations, the visual assessment was used to generate the map status unless subsequent toxin analysis results indicated that this should change. No changes were necessary in 2016. Effective July 1 2016, Act 86 required the VDH to begin public notification within 1 hour of determining that there was a public health risk associated with the presence of cyanobacteria on any Vermont surface waters. VDH used the Cyanobacteria Tracker to initiate public outreach and also made direct contact with affected municipalities as soon as possible after confirming cyanobacteria reports at the Low and High Alert levels. Authority to close beaches or other public venues on surface waters lies with the town health officer (THO) and VDH worked with THOs to implement public outreach strategies such as signs and closures at affected locations. #### **Response to Monitoring Reports** Three jurisdictions were covered by the monitoring program efforts (New York, Vermont and Quebec). While the monitoring program provided a lake-wide system of assessing and reporting cyanobacteria conditions, and shared that information via email and the VDH webpage, response to specific events was coordinated and implemented by the appropriate jurisdiction following their respective response protocols. #### **Outreach** Partners maintained individual websites highlighting monitoring activities, the interactive Tracker map and annual data. Partners also held trainings, made presentations upon request, and responded to inquiries from the public, lake users and the media. #### **Results** #### Overall effort Nearly 1400 site-specific reports were made by project partners, volunteers, and other during 2016 (Table 4). Most of these were from Lake Champlain but regular reports were also provided by VDH staff and LCC coordinated volunteer efforts on lakes Carmi, Dunmore, Iroquois and Memphremagog in Vermont. In addition, supplemental reports (n = 251) were received from locations not monitored regularly, made outside of the regular monitoring period by LCC volunteers, or provided by the public. Reports based on the visual assessment protocol represented 92% of the total received. Reports from stations using both the tiered alert and visual assessment protocols represented 7%. The remaining reports were obtained using the tiered alert protocol. The number of samples analyzed in 2016 is summarized in Table 5. Two hundred eighteen water samples were analyzed for phytoplankton density, 585 for microcystin, and 113 for anatoxin. Most toxin samples were collected for quality control purposes or as part of the drinking water monitoring effort and were not triggered by assessment reports. Eight supplemental samples for phytoplankton analysis and 19 for toxin analysis were by provided by project partners after observing blooms. #### **Assessment Results - Recreational Monitoring** A summary of the assessment results from regularly monitored stations in 2016 is presented in Table 6. The highest monitoring category reached in each region of Lake Champlain and Vermont inland lakes for which we have information is noted in Table 7. There were no reports of cyanobacteria mats in 2016. The full list of records is available upon request or can be downloaded from the VDH website (https://apps.health.vermont.gov/vttracking/BlueGreenAlgae/2016Summary/). No reports of human or animal illness due to cyanobacteria were received in 2016. Most routine reports (96%) indicated that few or no cyanobacteria were present (category 1 of the visual protocol and qualitative/vigilance levels of the tiered alert protocol). Blooms, identified as category 3 of the visual protocol, were reported 22 times at regularly monitored stations. Fifty-four supplemental reports indicated bloom conditions, some representing multiple reports for blooms which persisted over several days. In all, 76 reports of bloom conditions were received during the summer of 2016, 5% of the total reports received. The highest density of potentially toxic cyanobacteria was observed offshore of the Alburgh VT shoreline of Missisquoi Bay on September 29, 2016 (788,200 cells/mL). Table 4. Summary of the 2016 cyanobacteria monitoring station reports distributed through the email update and on-line status map. () indicates supplemental reports from locations other than regularly monitored sites or between regular reporting times. Data compiled from the season summary spreadsheet available through the VDH Tracking Map. *Reports provided by the public and others outside of the monitoring program were interpreted using the visual assessment process. | Waterbody | Region | Monitor | Tiered
alert | Visual | Visual/
Quantitative | |----------------|-------------------|---------|-----------------|---------|-------------------------| | | | VT DEC | 6 | | | | | Inland Sea | LCC | | 178(12) | | | | | VDH | | (1) | | | | | VT DEC | 31 | | | | | Main Lake Central | LCC | | 191(75) | 26 | | | | VDH | | (1) | | | | | VT DEC | 13(1) | | | | | Man Lake North | LCC | | 142(11) | | | | | VDH | | (2) | 11 | | | | VT DEC | 14 | (3) | | | | Main Lake South | LCC | | 164(15) | | | Characa India | | VDH | | | 12 | | Champlain | | VT DEC | 9 | | | | | Malletts Bay | LCC | | 19(7) | | | | | VDH | | | | | | | VT DEC | 21 | (4) | | | | Missisquoi Bay | LCC | | 63(27) | 13 | | | | VDH | | (2) | | | | South Lake | VT DEC | 14 | | | | | | LCC | | 7(11) | | | | | VDH | | | | | | | VT DEC | 7 | | | | | St. Albans Bay | LCC | | 51(27) | 10 | | | , | VDH | | | (1) | | Chittenden | | VDH | | (6) | (2) | | Dewey | | VDH | | (1) | | | Emerald | | Other* | | (1) | | | | | LCC | | 50(5) | | | Carmi | | VDH | | 24 | | | | | VT DEC | | (2) | | | Dunmore | | LCC | | 5 | | | Iroquois | | LCC | | 22(10) | | | Memphremagog | | LCC | | 43(2) | | | | | VDH | | (3) | | | Morey | | Other* | | (3) | | | Pinneo | | Other* | | (2) | | | Maidstone | | Other* | | (3) | | | North Hartland | | Other* | | (3) | | | Stoughton | | Other* | | (9) | | Table 5. Number of water and phytoplankton samples collected and analyzed in 2016. Data compiled from the season summary spreadsheet available through the VDH Tracking Map and the DWGWDP Drinking Water Monitoring Program summary. | | Phyto | Phytoplankton Microcystin | | Anatoxin | |------------------------------|-----------------|---------------------------|-------------|-------------| | Assessment Type | Plankton
Net | Whole Water | Whole Water | Whole Water | | Tiered Alert | 117 | 4 | 8 | 8 | | Visual/Quantitative | | 89 | 97 | 97 | | Supplemental | 1 | 7 | 11 | 8 | | Drinking Water
Monitoring | | | 469 | | | Total | 118 | 100 | 585 | 113 | Table 6. Summary of assessment reports received in 2016. () indicate supplemental reports. Data compiled from the season summary spreadsheet available through the VDH Tracking Map. | Waterbody | Region | 1a - Little
or no BGA
present -
clear water | 1b - Little
or no BGA
present -
brown or
turbid
water | 1c - Little or
no BGA
present -
other
material
present | 1d - Little
BGA
present -
recreation
not
impaired | 2 - BGA
present -
less than
bloom levels
(include
photos) | 3 - BGA
bloom in
progress
(include
photos) | Tiered
Alert –
Quanti-
tative | Total | |-----------|----------------------|--|--|---|--|--|--|--|---------------| | | Inland Sea | 113 (5) | 23 (3) | 33 (1) | 6 (1) | 1 (3) | 2 | 6 | 184 (13) | | | Main Lake
Central | 165 (41) | 20 (6) | 23 (5) | 7 (1) | 2
(15) | (8) | 31 | 248 (76) | | | Main Lake
North | 117 (6) | 8 | 16 | 10 (1) | 2 (2) | (5) | 13 | 166 (14) | | Champlain | Main Lake
South | 98 (8) | 33 (3) | 30 (2) | 12 (1) | 2 (4) | 1 | 14 | 190 (18) | | | Malletts Bay | 12 (2) | 7 (5) | | | | | 9 | 28 (7) | | | Missisquoi Bay | 38 (4) | 14 (1) | 11 (3) | 4 (2) | 8 (4) | 11 (19) | 11 | 97 (33) | | | South Lake | 7 (8) | (1) | (2) | | | | 14 | 21 (11) | | | St. Albans Bay | 31 (8) | 6 (2) | 9 (2) | 7 (3) | 5 (6) | 8 (6) | 3 | 69 (27) | | Carmi | | 53 (1) | 8 | 3 | 9 | 1 (3) | (3) | | 74 (7) | | Chittend | en Reservoir | (1) | | | (4) | (1) | (2) | | (8) | | Dewey | | | | | | (1) | | | (1) | | Dunmore | | 5 | | | | | | | 5 | | Emerald | | | | | | (1) | | | (1) | | Iroquois | | 21 (8) | (1) | 1 (1) | | | | | 22 (10) | | Maidstone | | | | | (1) | (2) | | | (3) | | Memp | hremagog | 28 | 10 | 5 | (1) | (1) | | | 43 (2) | | Morey | | | | | | (6) | | | (6) | | North | Hartland | | | | | | (3) | | (3) | | Pinneo | | | | | | | (2) | | (2) | | Stoughton | | | | | | (3) | (6) | | (9) | | | Grand Total | 688 (92) | 129 (22) | 131 (16) | 55 (15) | 21 (52) | 22 (54) | 101 | 1147
(251) | Table 7. Highest status reached in each waterbody in 2016. Data compiled from the season summary spreadsheet available through the VDH Tracking Map. Methods: V = visual, Q = Quantitative, Q/V = QA/QC station utilizing both quantitative and visual protocols. *Tracker status based on USAC reports. | Lake | Region | Method | # Reports | Highest
Status
Observed | Highest
Cell
Density
Observed | Highest
Microcystin
(# Tested) | Highest
Anatoxin
(# Tested) | |-------------------------|-------------------|-----------|-----------|-------------------------------|--|--------------------------------------|-----------------------------------| | | Inland Sea | V, Q | 197 | High Alert | 685 | Not Tested | Not
Tested | | | Main Lake Central | V, Q, Q/V | 324 | High Alert | 7960 | <0.16 (26) | <0.5 (26) | | | Main Lake North | V, Q, Q/V | 180 | High Alert | 4990 | <0.16 (12) | <0.5 (12) | | | Main Lake South | V, Q, Q/V | 208 | High Alert | 22100 | <0.16 (12) | <0.5 (12) | | Champlain | Malletts Bay | V, Q | 35 | Generally
Safe | 458 | Not Tested | Not
Tested | | | Missisquoi Bay | V, Q, Q/V | 130 | High Alert | 788200 | <0.16 (19) | <0.5 (19) | | | South Lake | V, Q | 32 | Generally
Safe | 125 | Not Tested | Not
Tested | | | St. Albans Bay | V, Q, Q/V | 96 | High Alert | 100600 | <0.16 (15) | <0.5 (15) | | Chittenden
Reservoir | | Q/V | 8 | High Alert | 38100 | <0.16 (5) | <0.5 (4) | | Dewey | | V* | 1 | Low Alert | 55500 | Not Tested | Not
Tested | | Emerald | | V | 1 | Low Alert | Not
Tested | Not Tested | Not
Tested | | Carmi | | Q/V | 81 | High Alert | 570400 | <0.16 (25) | <0.5 (25) | | Dunmore | | V | 5 | Generally
Safe | Not
Tested | Not Tested | Not
Tested | | Iroquois | | V | 32 | Generally
Safe | Not
Tested | Not Tested | Not
Tested | | Memphre-
magog | | V | 45 | Low Alert | Not
Tested | Not Tested | Not
Tested | | Morey | | V | 6 | Low Alert | Not
Tested | <0.16 (1) | Not
Tested | | Pinneo | | V* | 2 | High Alert | Not
Tested | Not Tested | Not
Tested | | Maidstone | | V | 3 | Low Alert | Not
Tested | <0.16 (1) | Not
Tested | | North
Hartland | | V* | 3 | High Alert | Not
Tested | Not Tested | Not
Tested | | Stoughton | | V* | 9 | High Alert | Not
Tested | Not Tested | Not
Tested | A total of 116 recreational samples were analyzed for the presence of microcystin and 113 for anatoxin in 2016 (Table 5). The number of samples tested for each waterbody is provided in Table 7. No microcystin or anatoxin was detected. Cylindrospermopsin was not tested in 2016. Twenty-three cyanobacteria taxa were observed in Lake Champlain or inland lakes during the 2016 monitoring period (Table 8). The majority have been identified as potential toxin producers in the scientific literature. Two new but rare taxa – *Komvophoron* spp. and *Cyanodictyon* spp. – were observed. Photographs are located in Appendix E. There were not enough individuals of these taxa in the sample to send out for confirmation. Table 8. Cyanobacteria taxa observed in Lake Champlain cyanobacteria monitoring samples. Year of first report refers only to the cyanobacteria monitoring program. *Prior to 2012, cyanobacteria were noted to genus only. | Name | Toxin Producer | Present
in 2016 | Year of
First
Report | |--|----------------|--------------------|----------------------------| | Anabaena circinalis | yes | yes | 2003* | | Anabaena planctonica | yes | yes | 2003* | | Anabaena spp | yes | yes | 2003* | | Anabaena flos-aquae | yes | yes | 2015 | | Aphanizomenon spp. (likely A. gracile) | yes | yes | 2012 | | Aphanizomenon flos-aquae | yes | yes | 2003* | | Aphanocapsa spp. | no | yes | 2004 | | Aphanothece spp. | yes | yes | 2012 | | Arthrospira spp. | no | no | 2012 | | Chroococcus spp. | no | yes | 2003 | | Coelosphaerium spp. | Yes | no | 2003 | | Cyanodictyon spp. | no | yes | 2016 | | Gloeotrichia spp. | yes | yes | 2003 | | Gloeocapsa spp. | yes | no | 2004 | | Komvophoron spp. | yes | yes | 2016 | | *Limnothrix spp. | possible | yes | 2012 | | Merismospedia spp. | no | yes | 2003 | | Microcystis spp. | yes | yes | 2003* | | Microcystis wesenbergii | yes | yes | 2012 | | Oscillatoria spp. | yes | yes | 2005 | | *Pseudanabaena spp | yes | yes | 2012 | | *Radiocystis spp. | possible | no | 2012 | | Romeria spp. | no | yes | 2014 | | *Scytonema crispum (synonym Lyngbya
cinncinata) | yes | yes | 2012 | | Snowella spp | no | yes | 2012 | | Trichodesmium spp | no | no | 2015 | | Woronichinia spp (formerly
Gomphosphaeria spp.) | yes | yes | 2012 | | colonial taxon (likely <i>Cyanonephron</i> spp.) | no | yes | 2014 | # **Drinking Water Supply Monitoring** In 2016, the VDH offered again free weekly microcystin testing for public drinking water facilities in Vermont from July 12 through September 26. The DWGWPD organized training sessions for facility operators, where LCC provided guidance on the visual assessment system and VDH provided an overview of Vermont's guidance for cyanotoxins in drinking water. Results of the summer's testing are presented in Table 9 and can be found online at http://dec.vermont.gov/water/drinking-water/water-quality-monitoring/blue-green-algae/cyanotoxin-monitoring. Microcystin was detected at one facility in raw water (0.16 $\mu g/L$). Immediate follow-up testing was conducted within 24 hours, following the voluntary drinking water guidance for cyanobacteria. Microcystin in the follow up tests, both raw and finished, was below detection and there was no impact to drinking water services at the affected facility. Table 9. Results of the Drinking Water Monitoring Project in 2016. Testing was limited to the 22 public facilities in Vermont. | | Microcystin - | Raw Water | Microcy | stin – Finish Water | |---|-------------------|--|----------------------|---------------------| | Facility | Number of Samples | Result | Number of
Samples | Result | | Alburgh F.D. #1 | 9 | Below detection | 9 | Below detection | | Alburgh Village | 9 | Below detection | 9 | Below detection | | Apple Island Resort | 11 | Below detection | 11 | Below detection | | Basin Harbor Club - Ferrisburg | 12 | Below detection | 12 | Below detection | | Bow and Arrow – North Hero | 11 | Below detection | 11 | Below detection | | Burlington Public Works | 12 | Below detection | 12 | Below detection | | Burton Island State Park
(Closed for the season Sept 7) | 9 | Below detection | 9 | Below detection | | Camp Skyland – South Hero (Closed for the season Aug 31) | 8 | Below detection | 8 | Below detection | | Champlain Water District | 12 | Below detection | 12 | Below detection | | Grand Isle Consolidated | 12 | Below detection | 12 | Below detection | | Grand Isle F.D. #4 | 13 | 0.16 µg/L (9/28/16) Confirmation sample 9/30/16 was below detection | 13 | Below detection | | North Hero | 11 | Below detection | 12 | Below detection | | Paradise Bay – South Hero | 11 | Below detection | 12 | Below detection | | Ruthcliffe – Isle La Motte
(Closed for the season Sept 1) | 8 | Below detection | 8 | Below detection | | Sandbar State Park – Milton
(Closed for the season Sept 7) | 7 | Below detection | 7 | Below detection | | South Hero F.D. #4 | 11 | Below detection | 11 | Below detection | | St. Albans | 12 | Below detection | 12 | Below detection | | Swanton | 12 | Below detection | 12 | Below detection | | Thompsons Pt Charlotte | 12 | Below detection | 12 | Below detection | | Tritown Water District | 12 | Below detection | 12 | Below detection | | Vergennes/Panton | 12 | Below detection | 12 | Below detection | | West Wind – Charlotte11 | 11 | Below detection | 11 | Below detection | # **Reproducibility of Assessment Results** #### **Environmental variability** Phytoplankton composition and density is highly variable in natural environments such as Lake Champlain. Cyanobacteria exhibit considerable variation in population density within very short distances and time intervals. The effectiveness of the tiered alert protocol in light of this variability was documented by Rogalus and Watzin (2008). In 2016, consistency between duplicates was good (Table 10). Of the 13 duplicate counts made over the summer, there was one instance where the second count indicated a change of status from generally safe to alert level. Table 10. Comparability of phytoplankton quality control samples in 2016. | Test | N | Status
Identical | Change from generally safe to alert (N) |
--------------------------|---|---------------------|---| | Field
duplicates | 8 | 7 | 1 | | Laboratory
duplicates | 5 | 5 | 0 | #### **Volunteer training** Volunteer trainings were conducted by LCC staff at locations around the Lake Champlain Basin. Nineteen formal sessions trained 275 potential monitors and interested citizens. Numerous media interviews and appearances alerted the public to the opportunity to become a volunteer monitor. LCC staff provided training for Vermont drinking water facility operators and for watershed organizations on Lakes Carmi, Iroquois and Memphremagog who wished to develop volunteer monitoring networks at those lakes. Training sessions provided information about cyanobacteria – causes, conditions that favor the development of blooms, appearance, associated health concerns, and management efforts aimed at reducing bloom frequency. Monitors were taught to distinguish cyanobacteria from other phenomena they might see in the lake such as green algae and pollen. Training sessions also introduced volunteers to the on-line LCC cyanobacteria resources and report forms, and the VDH Tracker reporting process. The volunteer monitor program has an impact beyond the recruitment of volunteers and collection of data. As awareness of the possible health effects associated with cyanobacteria spreads, the interest in learning more about these organisms increases. While not all trained volunteers go on to report, all became familiar with cyanobacteria, potential health risks associated with them, and the water quality conditions that increase the likelihood of blooms. #### **Outreach and Assistance** Project partners continue to provide outreach and assistance to individuals and municipalities, primarily through phone calls and email. In addition, the LCC sends out a weekly update on conditions to their volunteers and others around the Basin. Guidance and assistance to town health officers, beach managers, and residents was provided during bloom events. All partners maintained webpages with resources and contacts for anyone seeking information about cyanobacteria. Partners also responded to media inquiries. ## **Regional and National Activities** Project partners are active at the local, regional and national level. Several partners continue to participate in the NEIWPCC regional cyanobacteria workgroup. VT DEC field staff also continue to participate in EPA Region 1 efforts to develop a field screening method for cyanobacteria based on phycocyanin, a photosynthetic pigment found in cyanobacteria but few other algae. The Program Manager has joined the Great Lakes <u>HABS Collaboratory</u>, an effort to leverage relationships among universities, states and federal partners to share cutting edge research and develop collaborative approaches to cyanobacteria monitoring. The combined qualitative and quantitative approach utilized by the Champlain cyanobacteria monitoring project continue to support national efforts to develop remote sensing platforms for use across the country. The CyAN Project (Cyanobacteria Assessment Network) is a collaborative effort of EPA, NASA, NOAA and the USGS to develop a satellite-based early warning indicator system. Historic and current data from the Champlain project will support ground-truthing and algorithm development activities in 2017. #### Communication with the Stakeholders and the Public Results of the weekly assessments were communicated via email to a variety of stakeholders. The 140 recipients were largely associated with the states of Vermont and New York (n = 90, including partners). Other recipients included federal officials (6), provincial officials in Quebec (4), water facilities or municipal staff (15), non-profits and universities (16, including partners), and unknown recipients (9). Information was shared with the public via the VDH cyanobacteria webpages - http://healthvermont.gov/enviro/bg_algae/bgalgae.aspx. Between June 16 and November 2016, the website received over 23,000 visits while the interactive map received more than 12,000 views (Table 11). Activity was greatest in July and August, corresponding to peak months of recreational activity. The monitoring data was also accessible through the VDH's Environmental Public Health tracking portal at http://healthvermont.gov/tracking/index.aspx. Table 11. Usage of the VDH Cyanobacteria webpages mid to late 2016. *Site maintenance and development prior to June 15 artificially increased views. **Mobile devices were not tracked appropriately by the software and are not presented here. | Month* | Cyanobacteria Website
Unique Views | Cyanobacteria Tracker
Map – computer views
only** | |--------------|---------------------------------------|---| | June 16 - 30 | 2,200 | 647 | | July | 9,392 | 4977 | | August | 6,224 | 3285 | | September | 3,187 | 2169 | | October | 1,690 | 554 | | November | 1,051 | 421 | | December | 837 | 377 | | Total: | 24,581 | 12,430 | #### **Discussion** The primary role of the monitoring program is to provide data on cyanobacteria occurrence and abundance to the VDH and other partners for the protection of public health. The data provided by the program assists drinking water facilities around Lake Champlain evaluate the quality of their raw water and, in Vermont, provides operators with specific information about the presence/absence of selected cyanotoxins. The program serves an education and outreach role, helping volunteers and others recognize situations when recreational activities might not be prudent. Data also provide insight as to the effectiveness of the monitoring approach and contribute to a historical perspective of bloom events in the Basin. #### Effectiveness of the visual monitoring protocol Quantitative data collected in conjunction with visual assessments at selected sites continue to support the visual assessment protocols as an effective tool to assess potential recreational risk. In 2016, LCC volunteers at Red Rocks and North Beaches in the Burlington area, the Shipyard at Highgate Springs, and St. Albans Bay Park collected water samples when they made their assessments. VDH staff did the same for two stations on Lake Champlain (Alburgh Dunes State Park, Tri-town Road in West Addison) and Lake Carmi (North Beach and the beach in Lake Carmi State Park). These data continue to show that the visual assessment protocol is a successful tool for the evaluation of recreational risk from cyanobacteria. The majority of reports noted Category 1 (generally safe conditions), with correspondingly low concentrations of potentially toxic cyanobacteria (Appendix C). No microcystin or anatoxin was detected in any quality control sample. Four samples had enough potentially toxic cyanobacteria observed during microscopic analysis that they would have been more appropriately characterized as Category 1d (small amounts of cyanobacteria present) but this would not have changed the status as reported on the Tracker map. #### Cyanobacteria conditions on four Vermont inland lakes The VDH made routine observations following the visual assessment protocol and collected water samples for toxin and phytoplankton analysis from two locations on Lake Carmi. Lake associations at Iroquois, Carmi and Memphremagog conducted routine monitoring sites on their respective lakes utilizing the visual assessment system but did not collect water samples. One LCC volunteer routinely reported from Lake Dunmore using the visual assessment protocol. Volunteer participation greatly increased the number of reports received from inland lakes in Vermont again this year. The majority of reports from these lakes indicated generally safe conditions. Lake Carmi did experience bloom conditions during a week in August and again in October, two and four alert level reports, respectively. Lake Memphremagog had one alert level report in September. Lakes Iroquois and Dunmore experienced no blooms in 2016. Figure 2. Webpage status reports on selected inland lakes since 2013. Supplemental reports are included. Only one year of routine monitoring data is available for Lake Dunmore, therefore it was not included. Table 12 summarizes microcystin concentrations observed at selected Vermont inland lakes since monitoring began in 2012. There were no detections of microcystin on these lakes in 2016. Table 12. Microcystin concentrations in selected Vermont lakes, 2013 - 2016. Stations were monitored weekly. Supplemental bloom samples are also included. <0.16 is the reporting limit | Lake | | 2013 | 2014 | 2015 | 2016 | |-------------------|-----------|--------------|--------------|--------------|-------| | | median | <0.16 | <0.16 | <0.16 | <0.16 | | Lake Carmi | range | <0.16 - 0.21 | <0.16 - 0.39 | <0.16 - 0.40 | <0.16 | | | #samples | 10 | 19 | 17 | 25 | | | #stations | 1 | 4 | 2 | 3 | | Lake Elmore | median | <0.16 | <0.16 | <0.16 | | | | range | <0.16 | <0.16 - 0.18 | <0.16 - 0.19 | | | | #samples | 11 | 11 | 11 | | | | #stations | 1 | 1 | 1 | | | | median | <0.16 | <0.16 | <0.16 | | | Laka Iraguais | range | <0.16 | <0.16 | <0.16 | | | Lake Iroquois | #samples | 11 | 11 | 11 | | | | #stations | 1 | 1 | 2 | | | | median | <0.16 | <0.16 | <0.16 | | | Laka Mamphramagag | range | <0.16 | <0.16 | <0.16 - 0.17 | | | Lake Memphremagog | #samples | 11 | 11 | 11 | | | | #stations | 1 | 1 | 1 | | | Lake | | 2013 | 2014 | 2015 | 2016 | |----------------------------|-----------|------|------|------|-------| | | median | | | | <0.16 | | Chittandan Dasamiair | range | | | | | | Chittenden Reservoir | #samples | | | | 4 | | | #stations | | | | 1 | | | median | | | | <0.16 | | Lake Morey, Maidstone Lake | range | | | | <0.16 | | | #samples | | | | 1 | | | #stations | | | | 1 | #
Cyanobacteria Conditions on Lake Champlain: Alert-level conditions were reported 114 times (72 as supplemental reports) in 2016 (Figure 3 and Table 6), approximately 9% of the reports submitted (Figure 4). Ninety-one percent of the reports from 2016 indicated generally safe conditions. Alert level conditions were reported most frequently in Missisquoi Bay and St. Albans Bay in 2016 (Figure 5). Figure 3. Number of yearly cyanobacteria status reports for Lake Champlain by category. Records prior to 2012 were determined using historical cell count and toxin data. Beginning in 2012, summaries include records obtained using the visual assessment protocol. The status generated by the visual assessment protocol is used at locations where both types of assessment were employed. Supplemental reports are included separately, indicated by an 's' following the year on the x axis. Figure 4. Cyanobacteria status reports Lake Champlain by category, percent of total reports received. Records prior to 2012 were determined using historical cell count and toxin data. Beginning in 2012, summaries include records obtained using the visual assessment protocol. The status generated by the visual assessment protocol is used at locations where both types of assessment were employed. Supplemental reports are included but not reported separately. Figure 5. Number of yearly cyanobacteria reports for Lake Champlain by region, 2013 – 2016. The status generated by the visual assessment protocol is used at locations where both types of assessment were employed. Supplemental reports are included separately, indicated by an 'sr' preceeding the year on the x axis. Cyanotoxin sample efforts continue to target bloom situations whenever possible. Because microcystin concentrations are expected to be highest in these situations, this targeted sampling increases the opportunity to capture high microcystin events. Despite targeted sampling efforts, over the last five summers, microcystin concentrations exceeding Vermont's recreational guideline of $6\mu g/L$ are rarely documented and have occurred only in Missisquoi Bay (Table 16). In 2016, no microcystin was detected in samples from Lake Champlain. #### **Public Outreach and Act 86** Act 86 went into effect on July 1, 2016. This law requires the VDH - to coordinate efforts to monitor cyanobacteria in the waters of the State with the VT DEC; - maintain a public website providing information on cyanobacteria in areas used for boating, recreation and swimming; and - begin public outreach within one hour of determining that the presence of cyanobacteria is a public health hazard. #### For 2017, the partners will - Explain Act 86 reporting requirements during volunteer trainings, and stress the importance of rapid report filing and appropriate supporting photos; - Continue to train town health officers about cyanobacteria and response options before their town experiences a bloom; - Address, to the best of our ability, delays that may occur when reports are filed outside of normal business hours; and - Continue to remind lake users that conditions change rapidly and the visual assessment protocol offers an easy portable way to identify when it may not be prudent to be in the water. Table 16. Microcystin concentrations in major lake segments, 2011 – 2016. Data are from routine monitoring locations and bloom events. Data do not distinguish between net plankton and whole water samples. ND = not detected. Shaded boxes = not applicable. Full historical data can be found in Appendix D. | Lake
Segment | | Max 2003 -
2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | |-----------------|-----------|--------------------|------------|------------|--------------|--------------|--------------|-----------| | | median | 1.10 | 0.08 | | <0.16 | <0.16 | <0.16 | | | Inland Sea | range | 0.01 – 22.5 | 0.01-0.82 | | <0.16 - 0.43 | <0.16 - 0.28 | <0.16 - 0.02 | | | | #samples | | 9 | 0 | 45 | 56 | 26 | 0 | | | #stations | | 4 | | 4 | 4 | 4 | | | | median | 7.42 | 0.02 | 0.13 | <0.16 | <0.16 | <0.16 | <0.16 | | Main Lake | range | 0.01 -23.3 | 0.01-0.03 | 0.13-0.64 | <0.16 -0.17 | <0.16 -0.19 | All <0.16 | All <0.16 | | Central | #samples | | 4 | 3 | 23 | 31 | 27 | 26 | | | #stations | | 4 | 1 | 2 | 2 | 2 | 2 | | | median | | | | | | | <0.16 | | Main Lake | range | 0.01 – 1.56 | 0.01 | | | | | All <0.16 | | North | #samples | | 1 | 0 | 0 | 0 | 0 | 12 | | | #stations | | 1 | | | | | 1 | | | median | 0.04 | 0.01 | | <0.16 | <0.16 | <0.16 | <0.16 | | Main Lake | range | <0.16 – 3.47 | 0.01 | | <0.16 - 0.16 | <0.16-0.51 | All <0.16 | All <0.16 | | South | #samples | | 2 | 0 | 22 | 33 | 28 | 12 | | | #stations | | 2 | | 2 | 3 | 2 | 1 | | | median | 0.30 | 0.04 | 0.03 | 0.032 | <0.16 | <0.16 | <0.16 | | St. Albans | range | <0.16 –
22.48 | 0.02-0.14 | 0.03-0.04 | 0.002-0.062 | <0.16 - 0.2 | <0.16 – 0.77 | All <0.16 | | Bay | #samples | | 12 | 5 | 2 | 4 | 12 | 15 | | | #stations | | 2 | 1 | 2 | 2 | 2 | 3 | | | median | 0.04 | | | | | | | | Malletts Bay | range | 0.04 - 0.08 | 0.04 | | | | | | | ivialietts bay | #samples | | 1 | 0 | 0 | 0 | 0 | 0 | | | #stations | | 1 | | | | | | | | median | 0.96 | | | | | | | | South Lake | range | 0.53 – 1.86 | 0.02 | | | | | | | | #samples | | 1 | 0 | 0 | 0 | 0 | 0 | | | #stations | | <u>1</u> | | | | | | | | median | 2.56 | 0.65 | 0.99 | <0.16 | <0.16 | <0.16 | <0.16 | | Missisquoi | range | <0.16 - 6490 | 0.02-180.2 | 0.26-54.76 | <0.16 - 1.3 | <0.16 -2.29 | <0.16 - 0.43 | All <0.16 | | Bay | #samples | | 59 | 36 | 30 | 40 | 38 | 19 | | | #stations | | 8 | 3 | 6 | 7 | 5 | 6 | #### **Conclusions** As in years past, the majority of monitoring reports noted generally safe conditions on Lake Champlain and Vermont inland lakes for which we have data. Persistent and extensive blooms did occur on St. Albans Bay, Missisquoi Bay and Lake Carmi in late summer and early fall. The main lake also experienced numerous blooms in July. The monitoring project continues to grow. LCC Volunteers continue to be the backbone of the monitoring program, providing areal coverage and report frequencies which are difficult to obtain with a traditional monitoring program. While several federal agencies are cooperating to develop satellite monitoring for the Northeast, volunteers will continue to be essential to this monitoring program because of their ability to report more frequently and without interruption by cloud cover. In 2017, we plan to expand to additional Vermont lakes by collaborating with existing VT DEC volunteer monitoring efforts. # **Acknowledgements** Project funding was provided by the Lake Champlain Basin Program, the State of Vermont, CDC grants to the VDH, and private grants to the Lake Champlain Committee. This project is very much a collaborative effort and we'd like to thank all those who have contributed to its successful implementation - Pete Stangel (VT DEC Watershed Management); Emily Adler and Bennett Truman (VDH); Kirk Kimball and Marie Sawyer (VDH Laboratory); Pete Young and Jan Leja (VDH developers of the Tracker map); Alexa Hachigian and Mike Winslow (LCC), and especially the LCC citizen volunteer monitors who continue to be the backbone of this monitoring effort. #### **Literature Cited** Rogalus, M. and M. Watzin. 2008. Evaluation of Sampling and Screening Techniques for Tiered Monitoring of Toxic Cyanobacteria in Lakes. Harmful Algae 7(4):504-514. # Appendix A - 2016 Sampling locations | Waterbody | Region | Station | Site
Number | Latitude | Longitude | |----------------------|--------------------|--|----------------|----------|-----------| | Chittandan Dagamain | | Chittenden Reservoir Boat
Launch | | 43.72730 | -72.91970 | | Chittenden Reservoir | | Chittenden Reservoir -
Lakewide | | 43.73120 | -72.90970 | | Dewey Pond | | Dewey Pond | | 43.64580 | -72.40410 | | Emerald Lake | | Emerald Lake State Park | | 43.27510 | -73.00580 | | | | Lake Carmi, Black Woods | 164 | 44.97530 | -72.88546 | | | | Lake Carmi State Park
South | 165 | 44.95692 | -72.87729 | | | | Lake Carmi, Dewing Road | 166 | 44.98214 | -72.85354 | | | | Lake Carmi, North Beach | 167 | 44.99054 | -72.87031 | | Lake Carmi | | Lake Carmi, Westcott
Shore | 168 | 44.95712 | -72.89396 | | | | Lake Carmi State Park | 201 | 44.96081 | -72.87674 | | | | Open waters, southern
Lake Carmi | | 44.95860 | -72.88770 | | | | Open water, central Lake
Carmi | | 44.97380 | -72.87640 | | | | Patten Shore Road | | 44.98510 | -72.87430 | | | | Grand Isle State Park | 11 | 44.68602 | -73.28912 | | | | North Hero State Park | 23 | 44.92175 | -73.24078 | | | | Pelots Bay | 24 | 44.82537 | -73.29915 | | | | LTM 34 | 34 | 44.70817 | -73.22683 | | | | Burton Island | 37 | 44.77686 | -73.19632 | | | | The Gut | 49 | 44.75137 | -73.29026 | | | | Sand Bar State Park | 57 | 44.62876 | -73.23994 | | | | City Bay - Rt 2 | 78 | 44.81589 | -73.28908 | | | | Knight Point State Park | 80 | 44.76867 | -73.29446 | | | | South Hero Fish and Wildlife Boat Access | 110 | 44.63641 | -73.26523 | | Lake Champlain | Champlain - Inland | Marycrest Beach | 116 | 44.72336 | -73.28155 | | Lake Champiani | Sea | Cedar Ledge | 131 | 44.84695 | -73.26219 | | | | Keeler Bay East | 134 | 44.65414 | -73.29196 | | | | Keeler Bay Boat Launch | 135 | 44.66791 | -73.31991 | | | | Maquam Beach | 139 | 44.92081 | -73.16136 | | | | Woods Island | 145 | 44.80487 | -73.20453 | | | | Knight Island | 146 | 44.81072 | -73.25808 | | | | Van Everest Boat Launch
Milton | 175 | 44.70587 | -73.21043 | | | | South Alburgh - Squires
Bay | 182 | 44.90300 | -73.27185 | | | | Maquam Shore Road,
Swanton | 209 | 44.90310 | -73.16770 | | | | Alburgh VT - shoreline | | 44.92180 | -73.25750 | | Lake Champlain | Champlain - Main | Wilcox Dock, Plattsburgh | 12 | 44.70887 | -73.44538 | | • | Lake Central | LTM 16 | 16 | 44.42500 | -73.23200 | | | | LTM 19 | 19 | 44.47100 | -73.29900 | | Waterbody | Region | Station |
Site
Number | Latitude | Longitude | |----------------|----------------------------------|--|----------------|----------|-----------| | | | LTM 21 | 21 | 44.47483 | -73.23167 | | | | North Beach | 22 | 44.49106 | -73.24037 | | | | Red Rocks Beach | 27 | 44.44200 | -73.22413 | | | | LTM 33 | 33 | 44.70117 | -73.41817 | | | | Oakledge Park Blanchard
Beach | 42 | 44.45744 | -73.22551 | | | | Oakledge Park South Cove | 43 | 44.45496 | -73.23004 | | | | Oakledge Park rocky shoreline | 44 | 44.45671 | -73.22803 | | | | Plattsburgh City Beach | 47 | 44.71949 | -73.43075 | | | | Shelburne Beach | 48 | 44.36306 | -73.26761 | | | | Leddy Park | 54 | 44.50083 | -73.25341 | | | | Buena Vista Park,
Willsboro NY | 61 | 44.40395 | -73.37346 | | | | Teddy Bear Point Cove,
Willsboro NY | 63 | 44.44272 | -73.37428 | | Lako Champlain | Champlain Main | Willsboro Boat Launch | 68 | 44.39945 | -73.39155 | | Lake Champlain | Champlain – Main
Lake Central | Burlington, VT - Texaco
Beach | 72 | 44.48764 | -73.23213 | | | | Charlotte Town Beach | 76 | 44.33473 | -73.28290 | | | | Community Sailing Center | 107 | 44.48206 | -73.22552 | | | | Starr Farm Beach | 108 | 44.51376 | -73.27140 | | | | White's Beach in Crescent
Bay | 114 | 44.62114 | -73.32344 | | | | Shelburne Farms | 123 | 44.39440 | -73.27750 | | | | Sunset/Crescent Beach | 132 | 44.60888 | -73.31585 | | | | Plattsburgh Boat Launch | 150 | 44.69916 | -73.44167 | | | | Boat Launch, Corlear Bay,
Port Douglas NY | 160 | 44.48612 | -73.41174 | | | | Allen Point | 189 | 44.59928 | -73.31143 | | | | Beech Bay | 190 | 44.63250 | -73.34290 | | | | Farrell Bay | | 44.39300 | -73.40440 | | | | Cedar Lane, Willsboro | | 44.39509 | -73.39594 | | | | Boquet River | | 44.34810 | -73.35850 | | | | Sledrunner Point | | 44.42000 | -73.24910 | | | | Carry Bay | 5 | 44.83359 | -73.28991 | | | | Pt. Au Roche State Park
Beach | 26 | 44.77414 | -73.39380 | | | | Alburgh Dunes State Park | 35 | 44.86462 | -73.30196 | | | | LTM 36 | 36 | 44.75617 | -73.35500 | | | | Oliver Bay | 45 | 44.73745 | -73.40234 | | | | LTM 46 | 46 | 44.94833 | -73.34000 | | | Champlain - Main | Treadwell Bay,
Beekmantown NY | 64 | 44.76008 | -73.40752 | | | Lake North | Pt. Au Roche S.P. Deep
Bay | 84 | 44.77751 | -73.37886 | | | | Pt. Au Roche Boat Launch | 109 | 44.80440 | -73.36297 | | | | Vantines Boat Launch | 115 | 44.71981 | -73.34189 | | | | Horicans Fish and Wildlife
Access | 127 | 44.91408 | -73.31449 | | | | Stoney Point, Isle la Motte | 128 | 44.87148 | -73.35944 | | | | Holcomb Boat Launch | 129 | 44.85468 | -73.33162 | | Waterbody | Region | Station | Site
Number | Latitude | Longitude | |----------------|------------------|---------------------------------------|----------------|----------------------|-----------| | | | Pelots Point West | 130 | 44.82608 | -73.31012 | | | Champlain - Main | Comfort Bay | 192 | 44.72630 | -73.38730 | | | Lake North | Mud Point | | 44.93350 | -73.31330 | | | | North Hero - Alburgh E | Bridge | 44.82608
44.72630 | -73.27330 | | | | Arnold Bay | 3 | 44.14974 | -73.36947 | | | | LTM 07 | 7 | 44.12600 | -73.41283 | | | | LTM 09 | 9 | 44.24217 | -73.32917 | | | | Kingsland Bay State Park | 15 | 44.24030 | -73.29873 | | | | Long Point | 18 | 44.25813 | -73.27764 | | | | DAR State Park | 39 | 44.05453 | -73.41825 | | | | Westport Boat Launch | 59 | 44.18873 | -73.43284 | | | | Beggs Park Beach, Essex
NY | 60 | 44.30846 | -73.34732 | | | | Button Bay Boat Launch | 74 | 44.17616 | -73.35225 | | | Champlain - Main | Camp Dudley, Westport
NY | 75 | 44.14322 | -73.41567 | | | Lake South | Hawkins Bay | 105 | 44.24376 | -73.28336 | | Lake Champlain | 20 | Ferrisburgh Town Beach | 117 | | -73.30098 | | zane enampiam | | Town Farm Bay | 119 | | -73.28875 | | | | Ferrisburgh Stone Beach | 137 | | -73.30828 | | | | Bulwagga Bay/Port Henry | 138 | | -73.45475 | | | | Summer Point | 148 | | -73.33801 | | | | Panton Shore North | 151 | | -73.36426 | | | | Port Henry Public Beach | 153 | | -73.45059 | | | | Button Bay State Park | 180 | | -73.36176 | | | | Converse Bay | 184 | | -73.28979 | | | | Tri-Town Road, West Addison | 210 | | -73.40791 | | | | Spaulding Bay | | 44.13050 | -73.37026 | | | | LTM 25 | 25 | | -73.28117 | | | | Niquette Bay State Park | 67 | | -73.18889 | | | Champlain - | Rosetti Park | 111 | | -73.25280 | | | Malletts Bay | Malletts Bay Boat Launch | 120 | | -73.23100 | | | | Camp Kiniya | 142 | | -73.22908 | | | | Bayside Beach | | | -73.21550 | | | | Chapman Bay | 6 | | -73.21122 | | | | Donaldson Point | 10 | | -73.17530 | | | | Highgate Springs | 14 | | -73.11338 | | | | Shipyard, Highgate Springs | 30 | | -73.11338 | | | | LTM 50 | 50 | 45.01333 | -73.17383 | | | | LTM 51 | 51 | | -73.12967 | | | Champlain - | Philipsburg, QC | 58 | | -73.07869 | | | Missisquoi Bay | Alburgh, offshore | 86 | | -73.21592 | | | | Larry Greene Fish and Wildlife Access | 87 | | -73.22112 | | | | Country Club Road, Highgate VT | 172 | 44.99611 | -73.09301 | | | | Rock River - Highgate | 178 | 44.98938 | -73.08930 | | | | Alburgh Springs | 208 | | -73.21596 | | Waterbody | Region | Station | Site
Number | Latitude | Longitude | |---------------------|-------------------------------|--|----------------|----------|-----------| | | Champlain -
Missisquoi Bay | All locations on western
Missisquoi Bay | | 44.97970 | -73.21400 | | | | Campbell's Bay,
Swanton VT | | 44.97990 | -73.19300 | | | | Clarenceville, QC | | 45.05580 | -73.16940 | | | | Venise-en-Quebec | | 45.07050 | -73.14510 | | | | LTM 02 | 2 | 43.71400 | -73.38300 | | | | LTM 04 | 4 | 43.95100 | -73.40700 | | | Champlain - South | Allen Bay | 52 | 43.78301 | -73.35396 | | | Lake | Chimney Point | 143 | 44.03481 | -73.42260 | | Lake Champlain | | McCuen Slang Waterfowl
Area | 179 | 44.02431 | -73.40159 | | | | Ticonderoga Boat Launch | 188 | 43.85481 | -73.38492 | | | | St. Albans Bay Park | 31 | 44.80866 | -73.14436 | | | | St. Albans Boat Launch | 32 | 44.79372 | -73.17143 | | | | LTM 40 | 40 | 44.78533 | -73.16217 | | | Champlain - St.
Albans Bay | Kill Kare State Park | 56 | 44.77770 | -73.18080 | | | | Ferrand Rd. St. Albans | 113 | 44.79171 | -73.14254 | | | | Melville Landing | 176 | 44.76174 | -73.16764 | | | | Black Bridge | 191 | 44.81030 | -73.15180 | | | | Georgia Beach | 193 | 44.76742 | -73.16264 | | Lake Dunmore | | Lake Dunmore Boat
Launch | | 43.90780 | -73.08530 | | Lake Iroquois | | Lake Iroquois Southwest | 169 | 44.36327 | -73.08564 | | · | | Lake Iroquois | 203 | 44.37807 | -73.08674 | | | | Prouty Beach, Newport VT | 204 | 44.94501 | -72.20998 | | Laba Massahasasasa | | Derby Bay | 211 | 44.99438 | -72.18835 | | Lake Memphremagog | | Holbrook Bay | 212 | 44.96392 | -72.23968 | | | | Eagle Point, Lake
Memphremagog | | 45.00100 | -72.20440 | | | | Lake Morey Beach | | 43.92120 | -72.15770 | | Lake Morey | | Lake Morey | | 43.92270 | -72.15370 | | | | East side, Lake Morey | | 43.92620 | -72.14500 | | | | East side, Lake Morey | | 43.92620 | -72.14500 | | Lake Pinneo | | Lake Pinneo | | 43.65250 | -72.43210 | | Maidstona Laks | | Westside Lake Rd | | 44.64620 | -71.65620 | | Maidstone Lake | | Private 8 West, Maidstone
Lake | | 44.64660 | -71.65570 | | North Hartland Lake | | North Hartland Lake | | 43.60460 | -72.36220 | | | | Stoughton Pond - West Sl | horeline | 43.34350 | -72.51080 | | Stoughton Pond | | Stoughton Pond - SW End | | 43.34310 | -72.51070 | | | | Stoughton Pond - East End | | 43.34680 | -72.51070 | | | | Stoughton Pond | | 43.34340 | -72.50930 | La Palestine 51 58 Saint-An Plage 6 inlead 50 208 10 30 172 30 Highga Lake Carmi Champlain – Missisquoi Bay Champlain – Inland Sea (northern portion) Champlain – Main Lake North (northern portion) Champlain – Main Lake North (southern portion), Main Lake Central (northern portion), Inland Sea (southern portion), Malletts Bay Champlain – Main Lake Central (Burlington area) Champlain – Main Lake Central (southern portion), Main Lake South (northern portion), Lake Iroquois Champlain – Main Lake South (southern portion) Champlain – South Lake, Lake Dunmore, Chittenden Reservoir # Appendix B. Visual assessment protocols from the Lake Champlain Committee website ### **B.1. LCC On-line reporting form** | Please Complete Form Below | |
--|---| | -Type of report | | | Regular weekly | | | O Supplemental | | | Site name/water body or section of Lake Cha | amplain or GPS coordinates* | | Municipality of observation | | | | | | Date of observation* | | | | | | ime of observation* | | | | | | | | | | | | Please choose the category (see links above | ve) that best describes conditions and intensity of any bloom present* | | Please choose the category (see links above1a - Little or no blue-green algae presen | | | | t - clear water | | 1a - Little or no blue-green algae presen 1b - Little or no blue-green algae presen 1c - Little or no blue-green algae presen | nt - clear water
nt - brown or turbid water
t - other material present | | 1a - Little or no blue-green algae presen 1b - Little or no blue-green algae presen 1c - Little or no blue-green algae presen 1d - Little blue-green algae present but et | nt - clear water
nt - brown or turbid water
t - other material present
enjoyment of water not impaired | | 1a - Little or no blue-green algae presen 1b - Little or no blue-green algae presen 1c - Little or no blue-green algae presen 1d - Little blue-green algae present but 6 2 - Blue-green algae present -less than -less | nt - clear water nt - brown or turbid water t - other material present enjoyment of water not impaired bloom levels - enjoyment of water slightly impaired (include photos) | | 1a - Little or no blue-green algae presen 1b - Little or no blue-green algae presen 1c - Little or no blue-green algae presen 1d - Little blue-green algae present but 6 2 - Blue-green algae present -less than -less | nt - clear water
nt - brown or turbid water
t - other material present
enjoyment of water not impaired | | 1a - Little or no blue-green algae presen 1b - Little or no blue-green algae presen 1c - Little or no blue-green algae presen 1d - Little blue-green algae present but e 2 - Blue-green algae present -less than l 3 - Blue-green algae bloom in progress | nt - clear water nt - brown or turbid water t - other material present enjoyment of water not impaired bloom levels - enjoyment of water slightly impaired (include photos) | | 1a - Little or no blue-green algae presen 1b - Little or no blue-green algae presen 1c - Little or no blue-green algae presen 1d - Little blue-green algae present but e 2 - Blue-green algae present -less than l 3 - Blue-green algae bloom in progress | nt - clear water nt - brown or turbid water t - other material present enjoyment of water not impaired bloom levels - enjoyment of water slightly impaired (include photos) | | 1a - Little or no blue-green algae presen 1b - Little or no blue-green algae presen 1c - Little or no blue-green algae presen 1d - Little blue-green algae present but e 2 - Blue-green algae present -less than l 3 - Blue-green algae bloom in progress | nt - clear water nt - brown or turbid water t - other material present enjoyment of water not impaired bloom levels - enjoyment of water slightly impaired (include photos) | | 1a - Little or no blue-green algae presen 1b - Little or no blue-green algae presen 1c - Little or no blue-green algae presen 1d - Little blue-green algae present but e 2 - Blue-green algae present -less than b 3 - Blue-green algae bloom in progress - Photo - water surface close-up Choose File No file chosen | nt - clear water nt - brown or turbid water t - other material present enjoyment of water not impaired bloom levels - enjoyment of water slightly impaired (include photos) | | 1a - Little or no blue-green algae presen 1b - Little or no blue-green algae presen 1c - Little or no blue-green algae presen 1d - Little blue-green algae present but e 2 - Blue-green algae present -less than l 3 - Blue-green algae bloom in progress | nt - clear water nt - brown or turbid water t - other material present enjoyment of water not impaired bloom levels - enjoyment of water slightly impaired (include photos) | | 1a - Little or no blue-green algae presen 1b - Little or no blue-green algae presen 1c - Little or no blue-green algae presen 1d - Little blue-green algae present but e 2 - Blue-green algae present -less than l 3 - Blue-green algae bloom in progress - Photo - water surface close-up Choose File No file chosen | nt - clear water nt - brown or turbid water t - other material present enjoyment of water not impaired bloom levels - enjoyment of water slightly impaired (include photos) | | Photo - water sample in clear container | | | |--|--|--| | Extent of algae bloom on open water (Evaluate the area within 100 yards of where you are). | Very Limited | | | Algae Color | None Green Turquoise Reddish Yellow Other (add details below) | | | Other details | 11 | | | Water temperature | | | | Water Surface | Calm Rolling White-caps | | | Name | | | | Email | | | | Address | भं | | | Telephone | | | | Submit Form | | | #### **B.2. LCC Guidance for Determining Algae Bloom Intensity** #### **General Instructions** Observations should be made at the same location once per week. Observations must be made between 10:00 AM and 3:00 PM. At that time the algae have had a chance to rise from lower in the water column, but cells are not yet likely to have ruptured from the heat of mid-day. Only observations submitted online by noon on Wednesday will be included in the weekly report. Anyone providing reports should include information on the extent and type of algae and plant growth, the color of the water, and rate the algae intensity. The rating scale runs from one (a, b, c, or d) to three, with one being clear water with little to no blue-green algae present and three being a blue-green algae bloom in progress. For category 2 and 3 conditions, three digital photographs should be submitted via the online form. Remember to avoid direct contact if the bloom is well developed. #### Category 1a: Little to no blue-green algae present - clear water Any organisms floating in water column are clear (e.g. insect 'skins') rather than green. Leafy or grass-like plants (including duckweed) may be present. Foam may be present. Objects sitting lower in the water column are clearly visible (red arrow indicates water surface) Overall appearance of water is clear Category 1b - Little to no blue-green algae present - brown and turbid Brown turbid low visibility through water column Brown and cloudy does not indicate presence of blue-green algae #### Category 1c - Little to no blue-green algae present - other material Other material that doesn't count as blue-green algae might include: - Long strands that tangle around paddles or boat hooks - Small bright mustard yellow (pollen) or grass green (duckweed) particles - Algae attached to rocks or the lake bottom. Green dots are duckweed; stringy algae are not blue-green algae From a distance duckweed can look like algae Stringy algae attached to the bottom are not blue-greens Duckweed up close ### Category 1d - Little blue-green algae present - enjoyment of water not impaired Green floating balls may be visible, but only on close inspection and in densities so low that they do not
impair recreational enjoyment of the water. There are no surface or near shore accumulations of blue-green algae. Water appears perfectly clear But close inspection shows some blue-green algae present ## Category 2: Blue-green algae present, but at less than 'bloom' levels - enjoyment of water slightly impaired Numerous green balls (pinhead size or larger) floating in water column, but not accumulated at water surface. Possible small (smaller than a softball) patches of algae accumulation. Open water color **not** green. Possible narrow band of algae accumulation at shoreline. Some algae in water but not a uniform layer Possible narrow band of algae at shoreline #### Category 3: Blue-green algae bloom in progress - enjoyment of water substantially impaired Extensive surface scum on water — color may range from green to electric blue (not yellow/pollen). Usually accompanied by a thick accumulation at shoreline. Open water appears green. Continuous layer of algae at the surface - not stringy Thick surface south cresen Open valer surface green to turquoise ### **B.3. LCC Guidelines for Photographic Documentation** #### Instructions for Photographing Algae Blooms Please take digital photographs of the water when category 2 or 3 bloom conditions are observed. We need three photographs: - 1. A close-up of the water surface, - 2. A broad view of water in the vicinity, and - A close-up of a water sample in a clear container and placed against a background that provides contrast such as a sheet of paper or a wall. Darker colors provide more contrast. Use your camera's date stamp, or hold up a card in the photo with time, date, and location. 2. Photograph both a close-up and a broad view. For close-ups, take a sample of water in a clear container and photograph against a contrasting background. Over about 1/2 hour algae will rise toward the surface; detritus will sink. When collecting a water sample to photograph take care to avoid exposure to blue-green algae. Wear gloves, don't wade or immerse yourself in the water and wash any exposed portions of your body immediately after collecting the sample. It is okay not to collect a physical sample for photography if you are uncomfortable doing so. All photographs should include the time, date, and location. This information can be added by using the date stamp in your camera or by holding a piece of paper with the relevant information in the picture. Name the photograph file using the year, month, day-photographer's name-location-photo type. Example file name: 2014-07-15_MWinslow_DonaldsonPt_Closeup # Appendix C - QA/QC Sample Data for 2016. LCC volunteer data | Date | Waterbody | Station | Affiliation | Bloom Intensity | Cyano-
bacteria
Density
(cells/mL) | Micro-
cystin
(μg/L) | Anatoxin
(μg/L) | |-----------|--------------|-----------------------|-------------|--|---|----------------------------|--------------------| | 6/19/2016 | | | | 1c - Little or no BGA present - other material present | 0 | <0.16 | <0.5 | | 6/27/2016 | | | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 7/5/2016 | | | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 7/11/2016 | | | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 7/18/2016 | Characa lata | Nouth Dood | 1.66 | 1a - Little or no BGA present - clear water | 2020 | <0.16 | <0.5 | | 8/1/2016 | Champlain | North Beach | LCC | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 8/8/2016 | | | | 1a - Little or no BGA present - clear water | 1430 | <0.16 | <0.5 | | 8/15/2016 | | | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 8/22/2016 | | | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 8/29/2016 | | | | 1a - Little or no BGA present - clear water | 5020 | <0.16 | <0.5 | | 9/6/2016 | | | | 1a - Little or no BGA present - clear water | 7960 | <0.16 | <0.5 | | 9/13/2016 | | | | 1a - Little or no BGA present - clear water | 746 | <0.16 | <0.5 | | 6/20/2016 | | | | 1b - Little or no BGA present - brown or turbid water | 0 | <0.16 | <0.5 | | 6/27/2016 | | | | 1b - Little or no BGA present - brown or turbid water | 0 | <0.16 | <0.5 | | 7/4/2016 | | | | 1b - Little or no BGA present - brown or turbid water | 0 | <0.16 | <0.5 | | 7/11/2016 | | | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 7/18/2016 | Champlain | Red Rocks | LCC | 1c - Little or no BGA present - other material present | 267 | <0.16 | <0.5 | | 7/25/2016 | Champlain | Beach | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 8/1/2016 | | | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 8/8/2016 | | | | 1b - Little or no BGA present - brown or turbid water | 1070 | <0.16 | <0.5 | | 8/15/2016 | | | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 8/22/2016 | | | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 8/29/2016 | | | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 9/6/2016 | | | | 1a - Little or no BGA present - clear water | 2100 | <0.16 | <0.5 | | 9/12/2016 | | | | 1a - Little or no BGA present - clear water | 6070 | <0.16 | <0.5 | | 6/27/2016 | | | | 1b - Little or no BGA present - brown or turbid water | 0 | | | | 7/4/2016 | | | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 7/12/2016 | | | | 1b - Little or no BGA present - brown or turbid water | 0 | <0.16 | <0.5 | | 7/18/2016 | | Chinyand | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 7/25/2016 | Champlain | Shipyard,
Highgate | LCC | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 8/1/2016 | | Springs | | 1a - Little or no BGA present - clear water | 12600 | <0.16 | <0.5 | | 8/8/2016 | | . 5 | | 1d - Little BGA present - recreation not impaired | 99600 | <0.16 | <0.5 | | 8/16/2016 | | | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 8/22/2016 | | | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 8/29/2016 | | | | 1a - Little or no BGA present - clear water | 4800 | <0.16 | <0.5 | | 9/6/2016 | | | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 9/12/2016 | | | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | Date | Waterbody | Station | Affiliation | Bloom Intensity | Cyano-
bacteria
Density
(cells/mL) | Micro-
cystin
(μg/L) | Anatoxin
(μg/L) | |-----------|-----------|--------------|-------------|---|---|----------------------------|--------------------| | 6/27/2016 | | | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 7/5/2016 | | | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 7/12/2016 | | | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 7/18/2016 | | | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 7/26/2016 | Ch l- i - | St. Albans | 1.00 | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 8/2/2016 | Champlain | Bay Park LCC | LCC | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 8/8/2016 | | | | 1a - Little or no BGA present - clear water | 8720 | <0.16 | <0.5 | | 8/15/2016 | | | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 8/22/2016 | | | | 1d - Little BGA present - recreation not impaired | 2 | <0.16 | <0.5 | | 8/29/2016 | | | | 1d - Little BGA present - recreation not impaired | 11900 | <0.16 | <0.5 | | 9/6/2016 | | | | 1d - Little BGA present - recreation not impaired | 100600 | <0.16 | <0.5 | #### VDH Data | Report
Date | Waterbody | Station | Affilia-
tion | Bloom Intensity | Cyano-
bacteria
Density
(cells/mL) | Micro-
cystin
(μg/L) | Anatoxin
(μg/L) | | |----------------|------------|--|------------------|--|---|----------------------------|--------------------|------| | 8/5/2016 | | Chittenden | | 2 - BGA present - less than bloom levels | 10900 | - | - | | | 8/22/2016 | Chittenden | Reservoir | VDH | 1d - Little BGA present - recreation not impaired | 3 | <0.16 | <0.5 | | | 9/6/2016 | Reservoir | Chittenden | | 1d - Little BGA present - recreation not impaired | 38100 | <0.16 | <0.5 | | | 9/12/2016 | | | | 1d - Little BGA present - recreation not impaired | 30200 | <0.16 | <0.5 | | | 6/28/2016 | | | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | | 7/6/2016 | | Chittenden
Reservoir
Boat Launch | | 1b - Little or no BGA present - brown or turbid water | 640 | <0.16 | <0.5 | | | 7/12/2016 | | | | 1b - Little or no BGA present - brown or turbid water | 0 | <0.16 | <0.5 | | | 7/19/2016 | | | | 1a - Little or no BGA present - clear water | 1 | <0.16 | <0.5 | | | 7/26/2016 | | | | 1a - Little or no BGA present - clear water | 1 | <0.16 | <0.5 | | | 8/2/2016 | | | | VDH | 1b - Little or no BGA present - brown or turbid water | 1 | <0.16 | <0.5 | | 8/9/2016 | | | | 1b - Little or no BGA present - brown or turbid water | 174900 | <0.16 | <0.5 | | | 8/17/2016 | | | | 1a - Little or no BGA present - clear water | 5 | <0.16 | <0.5 | | | 8/23/2016 | Carmi | | | 1d - Little BGA present - recreation not impaired | 4 | <0.16 | <0.5 | | | 8/30/2016 | - | | | 1d - Little BGA present - recreation not impaired | 96200 | <0.16 | <0.5 | | | 9/7/2016 | | | | 1d - Little BGA present - recreation not impaired | 116300 | <0.16 | <0.5 | | | 9/13/2016 | | | | | 1a - Little or no BGA present - clear water | 156200 | <0.16 | <0.5 | | 6/28/2016 | | | VDH | 1b - Little or no BGA present - brown or turbid
water | 0 | <0.16 | <0.5 | | | 7/6/2016 | - | | VDH | 1a - Little or no BGA
present - clear water | 0 | <0.16 | <0.5 | | | 7/12/2016 | | / | VDH | 1b - Little or no BGA present - brown or turbid water | 2 | <0.16 | <0.5 | | | 7/19/2016 | 1 | | VDH | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | | 7/26/2016 | 1 | | VDH | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | | 8/2/2016 | | | VDH | 1b - Little or no BGA present - brown or turbid water | 4 | <0.16 | <0.5 | | | 8/9/2016 | | | VDH | 2 - BGA present - less than bloom levels (include photos) | 570400 | <0.16 | <0.5 | |-----------|-------------------|------------------------|------|---|--------|-------|------| | 8/17/2016 | | | VDH | 1b - Little or no BGA present - brown or turbid
water | 1 | <0.16 | <0.5 | | 8/23/2016 | | | VDH | 1d - Little BGA present - recreation not impaired | 8 | <0.16 | <0.5 | | 8/30/2016 | | | VDH | 1d - Little BGA present - recreation not impaired | 90200 | <0.16 | <0.5 | | 9/7/2016 | | | VDH | 1d - Little BGA present - recreation not impaired | 97600 | <0.16 | <0.5 | | 9/13/2016 | | | VDH | 1c - Little or no BGA present - other material present | 94500 | <0.16 | <0.5 | | 6/28/2016 | | | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 7/6/2016 | | | | 1d - Little BGA present - recreation not impaired | 0 | <0.16 | <0.5 | | 7/12/2016 | | | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 7/19/2016 | | | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 7/26/2016 | | Alburah | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 8/2/2016 | Lake | Alburgh Dunes State | VDH | 1a - Little or no BGA present - clear water | 1 | <0.16 | <0.5 | | 8/9/2016 | Champlain | Park | VDII | 1a - Little or no BGA present - clear water | 1480 | <0.16 | <0.5 | | 8/17/2016 | | | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 8/23/2016 | | | | 1c - Little or no BGA present - other material present | 0 | <0.16 | <0.5 | | 9/7/2016 | | | | 1a - Little or no BGA present - clear water | 4990 | <0.16 | <0.5 | | 9/13/2016 | | | | 1c - Little or no BGA present - other material present | 2010 | <0.16 | <0.5 | | 6/27/2016 | | | | 1b - Little or no BGA present - brown or turbid
water | 10600 | <0.16 | <0.5 | | 7/5/2016 | | | | 1c - Little or no BGA present - other material present | 0 | <0.16 | <0.5 | | 7/11/2016 | | | | 1b - Little or no BGA present - brown or turbid
water | 0 | <0.16 | <0.5 | | 7/18/2016 | | | | 1c - Little or no BGA present - other material present | 0 | <0.16 | <0.5 | | 7/25/2016 | Lake
Champlain | Tri-Town
Road, West | VDH | 1c - Little or no BGA present - other material present | 0 | <0.16 | <0.5 | | 8/1/2016 | Champiani | Addison | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | | 8/8/2016 | 1 | | | 1a - Little or no BGA present - clear water | 400 | <0.16 | <0.5 | | 8/15/2016 | 1 | | | 1d - Little BGA present - recreation not impaired | 6 | <0.16 | <0.5 | | 8/22/2016 | | | | 1c - Little or no BGA present - other material present | 0 | <0.16 | <0.5 | | 8/29/2016 | 1 | | | 1d - Little BGA present - recreation not impaired | 22100 | <0.16 | <0.5 | | 9/6/2016 | | | | 1c - Little or no BGA present - other material present | 14400 | <0.16 | <0.5 | | 9/12/2016 | 1 | | | 1a - Little or no BGA present - clear water | 0 | <0.16 | <0.5 | ### Appendix D – Historical Microcystin Data for Lake Champlain | Аррсі | | 11100 | .or icai | 1-1101 | . ocy | | Dutu | 101 | | | P | | | 1 | |----------------------|-----------|-------------------|----------------------|-------------------|--------------------|-------------------|--------------------|--------------------|-------------------|--------------------|--------------------|---------------------|----------------|--------------| | Lake
Segment | | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | | | median | 0.05 | 0.41 | 0.08 | 0.27 | 0.05 | 1.10 | 0.07 | 0.03 | 0.08 | NA | <0.16 | <0.16 | <0.1
6 | | Inland Sea | range | 0.05 | 0.08- | 0.01- | 0.04-
42.1 | 0.04 | 0.03-
22.5 | 0.06- | 0.03 | 0.01- | NA | ND - | ND - | ND - | | illiallu Sea | range | 0.18 | 17.56 | 0.19 | 4 | 0.07 | 0 | 0.08 | 0.13 | 0.82 | INA | 0.43 | 0.28 | 0.02 | | | #samples | 6 | 8 | 8 | 16 | 4 | 11 | 2 | 3 | 9 | 0 | 45 | 56 | 26 | | | #stations | 1 | 3 | 3 | 7 | 3 | 4 | 2 | 2 | 4 | NA | 4 | 4 | 4 | | | median | 0.05 | NA | 7.42 | NA | 2.82 | 0.25 | 0.03 | 0.10 | 0.02 | 0.13 | <0.16 | <0.16 | <0.1
6 | | Main Lake
Central | range | 0.01-
0.12 | NA | 6.04-
8.80 | NA | 0.02
-
5.61 | 0.03-
0.47 | 0.03-
23.3
6 | 0.02
-
0.14 | 0.01-
0.03 | 0.13-
0.64 | <0.16
-0.17 | <0.16
-0.19 | All
ND | | | #samples | 19 | 0 | 2 | 0 | 2 | 2 | 6 | 8 | 4 | 3 | 23 | 31 | 27 | | | #stations | 4 | NA | 1 | NA | 2 | 2 | 3 | 5 | 4 | 1 | 2 | 2 | 2 | | | median | NA | Main Lake | range | NA | NA | NA | NA | NA | 1.56 | 0.03 | NA | 0.01 | NA | NA | NA | NA | | North | #samples | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | | #stations | NA | NA | NA | NA | NA | 1 | 1 | NA | 1 | NA | NA | NA | NA | | | median | NA | NA | 0.04 | NA | NA | NA | NA | NA | 0.01 | NA | <0.16 | <0.16 | <0.1
6 | | Main Lake
South | range | 0.07 | NA | ND -
0.07 | 3.47 | NA | NA | NA | NA | 0.01 | NA | ND -
0.16 | ND-
0.51 | All
ND | | 300011 | #samples | 1 | 0 | 2 | 1 | 0 | 0 | 0 | 0 | 2 | 0 | 22 | 33 | 28 | | | #stations | 1 | NA | 1 | 1 | NA | NA | NA | NA | 2 | NA | 2 | 3 | 2 | | | median | 0.05 | 0.05 | 0.30 | 0.06 | 0.05 | 0.04 | 0.02 | 0.05 | 0.04 | 0.03 | 0.032 | <0.16 | <0.1
6 | | St. Albans
Bay | range | 0.01-
0.41 | ND -
22.48 | 0.06-
0.82 | 0.01-
0.43 | 0.02
-
0.54 | 0.02-
0.12 | 0.01-
0.17 | 0.01
-
0.80 | 0.02-
0.14 | 0.03-
0.04 | 0.002
-
0.062 | ND -
0.2 | ND –
0.77 | | | #samples | 32 | 29 | 18 | 36 | 20 | 10 | 4 | 10 | 12 | 5 | 2 | 4 | 12 | | | #stations | 1 | 2 | 1 | 2 | 4 | 3 | 2 | 3 | 2 | 1 | 2 | 2 | 2 | | | median | NA | NA | NA | 0.04 | NA | Malletts | range | NA | NA | NA | 0.04-
0.08 | NA | NA | NA | NA | 0.04 | NA | NA | NA | NA | | Bay | #samples | 0 | 0 | 0 | 7 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | | #stations | NA | NA | NA | 2 | NA | NA | NA | NA | 1 | NA | NA | NA | NA | | | median | 0.96 | NA | South Lake | range | 0.53-
1.38 | NA | 0.01 | NA | NA | NA | NA | NA | 0.02 | NA | NA | NA | NA | | | #samples | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | | #stations | <u>2</u> | NA | <u>1</u> | NA | NA | NA | NA | NA | <u>1</u> | NA | NA | NA | NA | | | median | 0.09 | 0.84 | 0.66 | 0.52 | NA | 2.56 | 0.54 | 0.03 | 0.65 | 0.99 | <0.16 | <0.16 | <0.1
6 | | Missisquoi
Bay | range | ND -
23.9
1 | 0.01-
6490.0
6 | ND -
22.1
1 | 0.01-
21.2
9 | NA | 0.06-
94.5
8 | 0.03-
54.1
6 | 0.01
-
0.12 | 0.02-
180.
2 | 0.26-
54.7
6 | ND -
1.3 | ND -
2.29 | ND -
0.43 | | • | #samples | 341 | 228 | 146 | 152 | 0 | 81 | 29 | 10 | 59 | 36 | 30 | 40 | 38 | | | #stations | 14 | 11 | 10 | 12 | NA | 10 | 8 | 7 | 8 | 3 | 6 | 7 | 5 | ### **Appendix E - Images of New Potentially Toxic Cyanobacteria** Komvophoron spp. Lake Carmi July 8, 2016 Cyanodictyon spp. Red Rocks Beach August 8, 2016